DOCUMENT RESUME ED 347 248 UD 028 751 AUTHOR Kopka, Teresita L. Chan TITLE Employment Experiences: How Do High School Dropouts Compare with Completers? Survey Report. INSTITUTION National Center for Education Statistics (ED), Washington, DC. REPORT NO NCES-90-486 PUB DATE Jul 90 NOTE 61p.; Data Series: HSB-82/86. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Black Students; Cohort Analysis; Comparative Analysis; *Dropouts; *Employment Experience; Followup Studies; Graduation; *High School Graduates; High Schools; Hispanic Americans; *Labor Market; *National Surveys; Sex Differences; *Student Characteristics; Wages; White Students IDENTIFIERS High School and Beyond (NCES) #### ABSTRACT This report describes differences in the employment experiences of high school dropouts and high school completers, taking into account several personal background and education characteristics. Such variables as labor force status, wage rates, type of occupation, job satisfaction, and other job-related activities are compared for two groups of students who were members of the high school sophomore class of 1980: those who graduated by June 1982 and those who did not. Comparisons are based on data from the first; second, and third follow-ups of the 1980 High School and Beyond survey, a national longitudinal study of the high school sophomores and seniors of 1980. In the third follow-up in 1986, the more than 20,000 respondents were asked about their labor force and continuing education status. Dropouts were more likely than completers to have been unemployed at least once between June 1982 and February 1986. On the average, completers earned more per hour than dropouts. More males dropped out, but female dropouts experienced more difficulties in the world of work than males. Hispanic American dropouts were less likely than Black or White dropouts to be unemployed or to experience longer periods of unemployment. Hispanic American dropouts' earnings also exceeded those of Black dropouts and Black completers. Completers were more likely than dropouts to be satisfied with their jobs and other aspects of their occupations. Twelve tables and 5 graphs present study data. Two appendices provide methodological and technical notes and 14 tables of standard error data. (SLD) Reproductions supplied by EDRS are the best that can be made # NATIONAL CENTER FOR EDUCATION STATISTICS **Survey Report** **July 1990** # Employment Experiences: How Do High School Dropouts Compare With Completers? U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy Data Series: HSB-82/86 U.S. Department of Education Office of Educational Research and Improvement **NCES 90-486** ## NATIONAL CENTER FOR EDUCATION STATISTICS **Survey Report** July 1990 # Employment Experiences: How Do High School Dropouts Compare With Completers? Teresita L. Chan Kopka Elementary and Secondary Education Statistics Division Data Series: HSB-82/86 U.S. Department of Education Office of Educational Research and Improvement **NCES 90-486** #### **U.S. Department of Education** Lauro F. Cavazos Secretary #### Office of Educational Research and improvement Christopher T. Cross Assistant Secretary #### **National Center for Education Statistics** Emerson J. Elliott Acting Commissioner Information Services Sharon K. Horn Sharon K. Hor Director #### **National Center for Education Statistics** "The purpose of the Center shall be to collect, and analyze, and disseminate statistics and other data related to education in the United States and in other nations."—Section 406(b) of the General Education Provisions Act, as amended (20 U.S.C. 1221e-1). July 1990 Contact: Teresita L. Chan Kopka (202) 357-6771 #### Highlights - Dropouts were more likely than completers to have been unemployed at least once between June 1982 and February 1986. - o On the average, completers earned more per hour than dropouts. - Although males dropped out at a higher rate than females (19.3 vs. 15.2 percent, not shown in tables), female dropouts experienced more difficulties in the world of work than male dropouts. - Of the three categories of dropouts, those who were still working for a diploma, GED, or certificate were more likely to encounter difficulties in the workplace than late completers or those who had never returned. - o Hispanic dropouts were less likely than black or white dropouts to be unemployed or to experience longer periods of unemployment. They also exceeded the earnings of both black dropouts and black completers. - o Completers were more likely than dropouts to be employed as professionals or managers/administrators. Dropouts were more likely to be employed as laborers or service workers. - Completers were more likely than dropouts to be very satisfied with their job as a whole and with other aspects of their occupation such as pay and fringe benefits, importance and challenge, security and permanence, and opportunity to use past training and education. #### Acknowledgments The author wishes to thank the reviewers of this report for their substantive comments and suggestions. They are Jeffrey A. Owings, Andrew J. Kolstad, Lee Hoffman and John Ralph, National Center for Education Statistics; Ken Yasuda, Labor Economist, New Hampshire Department of Employment Security; and Aaron Pallas, Associate Professor of Sociology and Education, Teachers College, Columbia University. I am especially grateful to Douglas A. Wright, NCES mathematical statistician, for his support throughout the preparation of this report. ### Table of Contents | ighlightsiii | |--| | cknowledgmentsiv | | ntroduction1 | | mployment Status | | age Rates | | ype of Occupation | | ob Satisfaction | | mployment-Related Activities | | ummary | | otes | | ppendix A. Methodology and Technical Notes | | ppendix B. Standard Error Tables | # Tables | 1. | Employment status of 1980 high school sophomore completers and dropouts, by sex: June 1082-February 1986 | 3 | |-----|--|----| | 2. | Employment status of 1980 high school sophomores, by high school completion status, sex, and race/ethnicity: June 1982-February 1986 | 5 | | 3. | Mean wage rate of 1980 high school sophomore completers and dropouts in current or most recent job, by sex | 7 | | 4. | Mean wage rate of 1980 high school sophomores in current or most recent job, by high school completion status, sex, and race/ethnicity | 9 | | 5. | Type of occupation held by 1980 high school sophomore completers and dropouts in current or most recent job, by sex | 10 | | 6. | Type of occupation held by 1980 high school sophomores in current or most recent job, by high school completion status, sex, and race/ethnicity (in percent) | 11 | | 7. | Degree of satisfaction with job as a whole in current or most recent job of 1980 nigh school sophomore completers and dropouts, by sex (in percent) | 14 | | 8. | Degree of satisfaction with pay and fringe benefits, and importance and challenge in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (in percent) | 17 | | 9. | Degree of satisfaction with security and permanence, opportunity to use past training and education, and with developing new skills in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (in percent) | 18 | | 10. | Degree of satisfaction (very satisfied) with job as a whole and other aspects of job in current or most recent job of 1980 high school sophomores, by high school completion status, sex, and race/ethnicity (in percent) | 20 | | 11. | Employment-related activities of 1980 high school sophomore completers and dropouts, by sex: February 1986 (in percent) | 21 | | 12. | Employment-related activities of 1980 high school sophomores, by high school completion status, sex, and race/ethnicity: February 1986 (in percent) | 22 | # Figures | 1. | Percentage distribution by number of months unemployed, by high school completion status | 4 | |----|--|----| | 2. | Percentage distribution of employed persons, by earnings per hour, by high school completion status | 8 | | 3. | Unemployment rates, by selected occupational groups | 13 | | 4. | Degree of satisfaction with job as a whole, by high school completion status | 15 | | 5. | Percentage of students who were very satisfied with selected aspects of job held, by high school completion status | 16 | | 6. | Employment-related activities of dropouts during February 1986, by race/ethnicity | 23 | #### Introduction The main purpose of this report is to describe differences in the employment experiences of high school dropouts and high school completers, while taking into account several personal background and education characteristics. The study neither examines causality nor reveals the economic and personal consequences of not obtaining a high school diploma since it does not control for the many factors that lead either to dropping out of school or to labor market success. Several employment variables such as labor force status, wage rates, type of occupation, job satisfaction, and other job-related activities are compared for two groups of students who were members of the high school sophomore class of 1980: - 1) those who received their high school
diploma by June 1982 (completers) and - 2) those who had not earned a diploma as of June 1982 (dropouts). In some sections, completers also are compared with those who came back to earn a diploma, GED, or certificate (late completers). A secondary purpose of this report is to describe the high school graduation status of dropouts 4 years after their originally scheduled graduation. The comparisons are based on data derived from the first, second, and third followups of the 1980 High School and Beyond survey, a national longitudinal study of the high school sophomores and seniors of 1980. Only the sophomore cohort data are used here. In the third followup (1986) survey, respondents were asked about their labor force experiences over the 2-year period, March 1984 through February 1986. For employment status, the 45-month period, June 1982 through February 1986, was used. When asked about specific jobs, respondents were asked to report on their current or most recent job, whether full- or part-time. It should be noted that many of the completers were participating in some kind of postsecondary education in 1986 and, thus, unlikely to be working full-time. These individuals are referred to as "completer students." Completers not currently attending school are referred to as "completer nonstudents." For selected analyses, individuals classified as dropouts, were further subdivided into three categories: - (1) those who had returned to school and eventually obtained a diploma, GED, or certificate (late completers); - (2) those who had returned to school and were currently working towards one of these credentials; and 1 (3) those who had not returned to school as of February 1986. This report also includes a technical section which describes the methodology of the study and includes explanations of the reliability of estimates. All comparisons cited in the text are statistically significant at the .05 level of significance. In the following sections, completers will be compared with dropouts on: employment status wage rates type of occupation job satisfaction other employment-related activities Within each of these sections, separate analyses are presented by type of dropouts, sex, and race/ethnicity. #### Employment Status The variable "unemployed at least once" as used in this report refers to the following ratio: the estimated number of 1980 high school sophomores who were unemployed at least once during the 45-month period, June 1982 through February 1986, to the estimated number of 1980 high school sophomores who were in the labor force during the same period. Using this incidence of unemployment rate, dropouts displayed a much higher unemployment rate than completers (64.2 vs. 49.2 percent) (table1). Dropouts also experienced longer periods of unemployment than completers (9.2 vs. 6.7 months). This relationship is further demonstrated in the duration of unemployment categories in figure 1. Differences between dropouts and completers for the two categories reflecting unemployment periods of 11 months or more are statistically significant. Late completers—dropouts who came back to obtain a diploma; a GED, or certificate—were more likely than completers to have experienced unemployment (65.0 vs. 49.2 percent). #### Within Dropouts The incidence of unemployment during the 45-month period was very similar for the three dropout groups; 65 percent of late completers, 65.1 percent of those currently working toward completion, and 63 percent of those who had not returned to school (table 1). Within dropout categories there was no significant difference in the duration of unemployment. Sex Although the frequency of unemployment did not differ significantly between male and female dropouts, female completers had a higher incidence of unemployment than males (53.4 vs. 44.7 percent) (table 2). For both ¹See notes on page 25. Table 1.--Employment status of 1980 high school sophomore completers and dropouts, by sex: June 1982-February 1986 | 112 - h - a - h - a 3 | Number of months | | | | s unemployed | | | |---|-----------------------------------|-------------------|----------------------|----------------------|----------------------|-------------------|--| | High school completion status and | Percent
unemployed
at least | Average | 1-5 | 6-10 | 11-15 | 16 & over | | | sex | once | | Per | rcentage | distribu | ution | | | Total | 51.8 | 7.2 | 63.5 | 17.8 | 10.7 | 7.9 | | | Completer | 49.2 | 6.7 | 66.3 | 17.3 | 9.9 | 6.6 | | | Male
Female | 44.7
53.4 | 6.7
6.6 | 65.7
66.7 | 17.6
17.0 | 10.2
9.6 | 6.5
6.6 | | | Postsecondary
status ¹ | | | | | | | | | Student
Male
Female | 41.7
38.6
44.7 | 5.8
5.9
5.7 | 72.8
71.8
73.7 | 15.0
15.4
14.7 | 7.0
7.5
6.5 | 5.2
5.4
5.1 | | | Nonstudent
Male
Female | 53.6
48.3
58.5 | 7.0
7.1
7.0 | 63.4
63.1
63.6 | 18.3
18.6
18.1 | 11.1
11.3
11.3 | 7.1
6.9
7.3 | | | Dropout | 64.2 | 9.2 | 53.1 | 20.0 | 13.9 | 13.1 | | | Male
Female | 62.0
66.9 | 8.7
9.7 | 54.1
51.9 | 20.9
19.0 | 14.4
13.4 | 10.5
15.8 | | | High school completion stat | cus ¹ | • | | | | | | | Late
completer
Working toward
diploma/GED/ | 65.0 | 8.8 | 54.4 | 17.7 | 16.4 | 11.4 | | | certificate Not working toward diploma | 65.1
a/ | 9.6 | 54.3 | 20.6 | 10.4 | 14.7 | | | GED/
certificate ² | 63.0 | 9.5 | 51.2 | 22.2 | 12.2 | 14.4 | | $^{^{1}}_{2}$ As of spring 1986. Had not returned. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. Figure 1. Percentage distribution by number of months unemployed, by high school completion status U.S. Department of Education, NCES, High School and Beyond, 1986. 13 1. sexes, dropouts were more likely to have been jobless or to have experienced longer periods of joblessness than completers. Sixty-two percent of male dropouts had been unemployed at least once, in contrast to 44.7 percent of male completers. The comparison was similar for females: 66.9 percent of dropouts had been unemployed at least once compared with 53.4 percent of completers. The average period of unemployment was 8.7 months for male dropouts and 6.7 months for completers. The corresponding figures for females were 9.7 and 6.6 months, respectively. #### Race/Ethnicity Among the three racial/ethnic groups, white dropouts were more likely to have experienced unemployment than white completers (65.1 vs. 46.4 percent) (table 2). The incidence of unemployment rate was lower for Hispanic dropouts than for either white (49.5 vs. 65.1 percent) or black (49.5 vs. 72.1 percent) dropouts. Although completers in the three racial/ethnic groups (whites, blacks, Hispanics) experienced shorter periods of unemployment than the dropouts, only among whites and blacks were the differences statistically significant: 5.8 vs. 8.3 months for whites and 10.0 vs. 13.3 months for blacks. Again, compared to their completer counterparts, Hispanic dropouts did not show any marked disadvantage in length of unemployment. Black dropouts were more likely to suffer a longer average number of months of unemployment than either white (13.3 vs. 8.3 months) or Hispanic (13.3 vs. 7.9 months). Furthermore, black completers were more likely to experience longer periods of unemployment than either Hispanic or white dropouts. Table 2.--Employment status of 1980 high school sophomores, by high school completion status, sex, and race/ethnicity: June 1982-February 1986 | Say and | Percent
at least | unemployed
once | Average number of months unemployed | | | |------------------------|---------------------|--------------------|-------------------------------------|---------|--| | Sex and race/ethnicity | Completer | Dropout | Completer | Dropout | | | Total | 49.2 | 64.2 | 6.7 | 9.2 | | | Male | 44.7 | 62.0 | 6.7 | 8.7 | | | Female | 53.4 | 66.9 | 6.6 | 9.7 | | | Hispanic | 55.5 | 49.5 | 7.2 | 7.9 | | | Black | 64.7 | 72.1 | 10.0 | 13.3 | | | White | 46.4 | 65.1 | 5.8 | 8.3 | | #### WAGE RATES In the spring of 1986, the average hourly wage reported by dropouts in their current or most recent job was \$6.01; the corresponding figure for completers was \$6.33 (table 3). "Current" job refers to the job held by the respondent during the time of the survey and "most recent" job refers to the job held last, if not presently employed. Significantly, completers had a higher wage rate, even though many of them were currently enrolled in college or other forms of postsecondary education and not working full-time. If the hourly wage of dropouts is compared with that of completers who were not enrolled in school, the difference is even more marked (\$6.50 vs. \$6.01). Figure 2 shows the percentage distribution of wage rates for high school completers and dropouts. Almost two-fifths (39.5 percent) of dropouts received low wages--from \$3.35 to \$4.99 per hour--as compared with 34.1 percent of completers. Dropouts also were more likely than completer nonstudents to earn less than the minimum wage (5.7 vs. 3.6 percent). For hourly wages of \$5 and more, percentages were higher for the completers in all wage categories but differences were not significant. Disparities in the earnings rate of completers and late completers were insignificant. #### Within Dropouts Table 3 also shows how wage rates varied significantly within the three dropout categories. Late completers and those who had not returned to school reported a higher wage rate than their counterparts who were still working for a diploma. Sex Earning rates for males were significantly higher than those for females, irrespective of completion status. Wage differentials between the sexes were greater with dropouts than with completers. The wage rate of male dropouts exceeded that of females by \$1.60; among completers, the advantage for males was \$1.42 per hour (table 4). When
dropouts were compared with completers of the same sex, the dropouts were again at a disadvantage in earnings. Male dropouts earned an average of \$6.62 and male completers an average of \$7.05; female dropouts earned an average \$5.02 and completers, an average of \$5.63 per hour. Among both completers and dropouts, females were more likely than males to earn below the minimum wage. If attention is restricted to those completers who were not enrolled in school, a rather large wage difference between the sexes is apparent: the averages for men and women were \$7.30 and \$5.71, respectively (table 3). #### Race/Ethnicity Table 4 shows that only among white respondents were there statistically significant differences between completers and dropouts in average hourly earnings (\$6.42 vs. \$6.06) and in the percentage receiving less than the minimum wage (3.6 percent of completers vs. 6.4 percent of dropouts). Table 3.--Mean wage rate of 1980 high school sophomore completers and dropouts in current or most recent job, by sex | High school completion status and | Dollar
/hour | < Min
wage | \$3.35-
4.99 | \$5.00-
6.99 | \$7.00-
8.99 | \$9.00-
11.99 | \$12.00-
& over | | |---|----------------------|-------------------|----------------------|-----------------|----------------------|--------------------|--|--| | Sex | | | Per | centage | distri | bution | , , , _ , _ , _ , _ , , , , , , , , , , , , , , , | | | Total | \$ 6.28 | 4.2 | 34.9 | 31.1 | 15.4 | 9.2 | 5.2 | | | Completer | 6.33 | 3.9 | 34.1 | 31.5 | 15.9 | 9.4 | 5.3 | | | Male
Female | 7.05
5.63 | 2.4
5.3 | 26.9
41.1 | 31.1
31.9 | 18.7
13.0 | 12.6
6.2 | 8.1
2.5 | | | Postsecondary
status ¹ | | | | | | | | | | Student
Male
Female | 6.04
6.61
5.50 | 4.3
3.7
4.9 | 41.9
36.4
47.1 | | 12.6
13.8
11.5 | 8.6
10.9
6.5 | 5.0
6.8
3.2 | | | Nonstudent
Male
Female | 6.50
7.30
5.71 | 3.6
i.7
5.5 | 29.7
21.8
37.6 | | 17.6
21.4
13.9 | 9.8
13.6
6.1 | 5.4
8.9
2.0 | | | Dropout | 6.01 | 5.7 | 39.5 | 28.6 | 13.3 | 8.0 | 4.9 | | | Male
Female | 6.62
5.02 | 3.5
9.4 | 30.4
54.1 | 33.1
21.2 | 15.4
9.8 | 10.5
4.1 | 7.0
1.5 ² | | | High School completion status 1 | | | | | | | | | | Late
completer
Working toward | 6.22 | 3.9 | 36.7 | 29.1 | 15.8 | 9.7 | 4.8 | | | diploma/GED/
certificate
Not working | 5.40 | 6.9 ² | 50.0 | 27.8 | 6.2 ² | 6.2 ² | 3.02 | | | toward diploma/
GED/certificate ³ | 5.91 | 7.8 | 40.0 | 28.1 | 12.0 | 6.4 | 5.6 | | Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. As of spring 1986. 2See notes on page 25. 3Had not returned. Source: U.S. Department of Education, NCEs, High School and Beyond, 1986. ∞ 19 Hispanics exhibited a different pattern. The dropouts earned more than the completers, \$6.39 vs. \$6.13 per hour, but the disparity was not significant. Hispanic dropouts received higher wages than black dropouts (\$6.39 vs. \$5.47 per hour). Black completers received a lower wage rate than dropouts from both the Hispanic (\$5.77 vs. \$6.39) and white (\$5.77 vs. \$6.06) groups. Table 4.--Mean wage rate of 1980 high school sophomores in current or most recent job, by high school completion status, sex, and race/ethnicity | Sex and | Dollar/Hour | | Less than
Wage (pe | | \$3.35-\$4.99
(percent) | | |----------------|-------------|---------|-----------------------|---------|----------------------------|---------| | race/ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | Total | \$ 6.33 | \$ 6.01 | 3.9 | 5.7 | 34.1 | 39.5 | | Male | 7.05 | 6.62 | 2.4 | 3.5 | 26.9 | 30.4 | | Female | 5.63 | 5.02 | 5.3 | 9.4 | 41.1 | 54.1 | | Hispanic | 6.13 | 6.39 | 3.9 | 3.3 | 34.6 | 38.1 | | Black | 5.77 | 5.47 | 6.5 | 5.7 | 37.5 | 48.0 | | White | 6.42 | 6.06 | 3.6 | 6.4 | 33.7 | 37.2 | Note: current job was one held as of February to May 1986. Most recent was one held since March 1984. #### Type of Occupation As would be expected, completers were more likely than dropouts to hold a professional or technical job (10.6 vs. 2.3 percent) and a managerial or administrative job (7.6 vs. 4.4 percent) (table 5). Dropouts were more likely than completers to hold blue-collar jobs such as operatives (12.6 vs. 6.4 percent), laborers (11.5 vs. 6.5 percent) and service workers (23.1 vs. 18.1 percent). Among dropouts, the most common occupational areas were service (23.1 percent), followed by craftsman (18.5 percent) and a close third, secretarial or clerical (16.4 percent). For completers, the most common jobs were secretarial or clerical (26.4 percent), service workers (18.1 percent) and craftsman (13.4 percent). Completers were more likely than late completers to have been employed in professional or technical and managerial or administrative jobs. Table 5.--Type of occupation held by 1980 high school sopnomore completers in current or most recent job, by sex | High school completion status and sex | Prof/
tech | Mana-
ger/
admin | Sales-
man/
agent | Secre-
tary/
clerk | Crafts-
man | Oper-
ative | Labo-
rer | Service
worker | |---|--|------------------------|-------------------------|--------------------------|---------------------|--------------------|--------------------|----------------------| | | ······································ | Per | rcentage | distrib | ution | | | | | Total | 9.3 | 7.1 | 7.8 | 24.8 | 14.2 | 7.4 | 7.3 | 18. 9 | | Completer | 10.6 | 7.6 | 8.1 | 26.4 | 13.4 | 6.4 | 6.5 | 18.1 | | Male
Female | 11.1
10.2 | 8.2
7.0 | 6.8
9.3 | 11.3
41.0 | 23.9
3.2 | 8.9
4.0 | 11.5
1.7 | 13.0
23.0 | | Postsecondary
status | | | | | | | | | | Student
Male
Female | 17.9
18.9
17.0 | 6.4
7.7
5.2 | 10.4
9.7
11.1 | 28.9
17.5
39.7 | 6.2
11.0
1.7 | 3.1
4.9
1.5 | 5.7
10.6
1.1 | 19.4
16.3
22.4 | | Nonstudent
Male
Female | 6.4
6.7
6.1 | 8.3
8.5
8.1 | 6.8
5.2
8.3 | 25.1
7.8
42.0 | 17.5
31.2
4.1 | 8.3
11.2
5.5 | 6.9
12.0
2.0 | 17.3
11.2
23.3 | | Dropout | 2.3 | 4.4 | 6.1 | 16.4 | 18.5 | 12.6 | 11.5 | 23.1 | | Male
Female | 2.3 | 4.5
4.2 | 6.0
6.2 | 7.4
30.9 | 28.1
3.1 | 13.1
11.6 | 17.2
2.3 | 13.9
37.7 | | High school completion sta | tus ¹ | | | | | | | | | Late completer Working toward | | 5.0 | 6.9 | 20.7 | 18.3 | 9.3 | 9.5 | 20.2 | | diploma/GED/
certificate
Not working | _ • - | 0.7 ² | 7.2 | 13.8 | 17.8 | 9.4 | 20.2 | 26.5 | | toward diplom
GED/
certificate ³ | | 4.8 | 4.8 | 11.9 | 18.8 | 17.5 | 11.3 | 25.6 | Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Totals are less than 100 percent due to exclusion of transport operative and farmer/farm laborers. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. As of spring 1986. 2See notes on page 25. 3Had not returned. #### Within Dropouts There were relatively more laborers (20.2 percent) among those who were presently working for a diploma than among late completers, 9.5 percent. Service jobs were the most popular occupations both among those who had returned to school to work toward completion (26.5 percent) and those who had not returned (25.6 percent). #### Sex The jobs held by females were heavily concentrated in the secretarial or clerical and service occupations. More than 40 percent of female completers were secretaries or clerks, as compared with 30.9 percent of female dropouts. However, female dropouts were more highly represented in the service occupations than were female completers (37.7 vs. 23.0 percent). Male dropouts were more likely than completers to be employed as laborers (17.2 vs. 11.5 percent). They were less likely to work as technicians or professionals (2.3 vs. 11.1 percent). #### Race/Ethnicity For two racial/ethnic groups, completers were more likely than dropouts to hold technical or professional jobs; blacks (5.9 vs. 0.4 percent) and whites (11.7 vs. 2.6 percent) (table 6). In blue collar occupations, the reverse was true for whites; white dropouts were more likely than their completer counterparts to be employed as operatives (13.4 vs. 5.9 percent) or laborers (11.0 vs. 6.3 percent). The pattern showed by Hispanic dropouts and completers for these three types of occupation was similar to that of blacks and whites but the differences were insignificant. Table 6.--Type of occupation held by 1980 high school sophomores in current or most recent job, by high school completion status, sex, and race/ethnicity (in percent) | Sex and race/ | Prof/Tech | | Operati | ve | Laborer | | | |---------------|-----------|---------|-----------|---------|-----------|---------|--| | ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | | Total | 10.6 | 2.3 | 6.4 | 12.6 | 6.5 | 11.5 | | | Male | 11.1 | 2.3 | 8.9 | 13.1 | 11.5 | 17.2 | | | Female | 10.2 | 2.3 | 4.0 | 11.6 | 1.7 | 2.3 | | | Hispanic | 7.2 | 3.2 | 8.2 | 16.6 | 8.8 | 12.2 | | | Black | 5.9 | 0.4 | 8.3 | 8.5 | 6.8 | 13.4 | | | <i>w</i> hite | 11.7 | 2.6 | 5.9 | 13.4 | 6.3 | 11.0 | | Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Impact of the Changing Structure of the Labor Market The likelihood of dropouts finding work in various occupations should be viewed in the context of the labor market's changing structure. Professional and technical jobs (e.g., accountants, teachers, nurses, and
technicians) have increased relatively faster than the jobs that are commonly held by dropouts (laborers, assemblers, operators, and service workers). These shifts in the occupational spectrum can be found in two sets of tables from the Bureau of Labor Statistics.2 According to these tables, the percentage share of managerial and professional jobs rose from 19.6 percent in 1972 to 23.3 in 1982; and from 23.4 percent in 1983 to 25.4 percent in 1988. The percentage share of service sector jobs (excluding private household and protective service); jobs which are common among dropouts, to the total number of jobs rose from 10.0 to 10.9 percent from 1972 to 1982 and fell from 11.1 to 10.9 percent from 1983 to 1988. The occupational sector consisting of operators, assemblers, and inspectors registered the greatest decline in percentage share: from 21.2 percent in 1972 to 16.6 percent in 1982 and 16.0 to 15.5 percent from 1983 to 1988. Another economic reality that perhaps increases the difficulty for dropouts is the higher unemployment rate in such occupations as service jobs, operators, and laborers--occupations in which they are most likely to be employed (figure 3). In 1986, for example, when the overall unemployment rate was 7.0 percent, the rate for the managerial and professional specialty was a low of 2.4 percent. At the same time, for the service occupations (exluding private household and protective service), the rate was 9.3 percent; for operators, assemblers, inspectors, and laborers, it was 10.9 percent. #### Job Satisfaction Irrespective of school completion status, 24.7 percent of the members of the sophomore class of 1980 reported that they were very satisfied with their current or most recent job; 58.9 percent were satisfied; 12.9 percent were dissatisfied; and 3.4 percent were very dissatisfied (table 7). Completers showed fewer problems in the labor market and were more likely to be very satisfied with their jobs as a whole than were dropouts (25.3 vs. 21.8 percent); nevertheless, the two groups appear to be quite similar in overall satisfaction levels (figure 4). In this study, respondents were also asked to report level of satisfaction with five aspects of their jobs: pay and fringe benefits, importance and challenge, security and permanence, opportunity to use past training and education, and opportunity for developing new skills (figure 5). Tables 8 and 9 show their reponses to these questions, tabulated by degree of satisfaction (very satisfied/very dissatisfied) within high school completion status. It is evident that significantly more completers than dropouts were very satisfied with respect ²See notes on page 25. Figure 3. Unemployment rates of selected occupational groups Source: Bureau of Labor Statistics • Excluding private household and protective service Table 7.--Degree of satisfaction with job as a whole in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (in percent) | High school
completion
status and sex | Very
satisfied | Satisfied | Dissat-
isfied | Very
dissatisfied | |---|----------------------|----------------------|----------------------|----------------------| | Total . | 24.7 | 58.9 | 12.9 | 3.4 | | Completer | 25.3 | 58.9 | 12.7 | 3.1 | | Male
Female | 24.7
25.9 | 59.3
58.5 | 12.9
12.5 | 3.1
3.1 | | Postsecondary
status 1 | | | | | | Student
Male
Female | 24.9
24.6
25.1 | 58.4
58.6
58.2 | 13.6
13.9
13.3 | 3.1
2.9
3.4 | | Nonstudent
Male
Female | 25.6
24.8
26.3 | 59.2
59.6
58.7 | 12.2
12.4
12.0 | 3.1
3.2
3.0 | | Dropout | 21.8 | 59.1 | 14.0 | 5.2 | | Male
Female | 22.6
20.4 | 60.3
57.1 | 13.0
15.5 | 4.0
7.0 | | High school completion status ¹ | | | | | | Late
completer
Working toward | 23.8 | 57.4 | 14.1 | 4.6 | | diploma/GED/
certificate
Not working | 15.5 | 62.5 | 18.2 | 3.9 ² | | toward diploma/
GED/certificate ³ | 21.0 | 60.1 | 12.6 | 6.2 | As of spring 1986. See notes on page 25. Had not returned. Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. Source: U.S. Department of Education, NCES, High School and Beyond, 1986. 28 Figure 5. Percent of students who were very satisfied with selected aspects of job held, by HS completion status Source: U.S. Department of Education, NCES, High School and Beyond, 1986. Table 8.--Degree of satisfaction with pay and fringe benefits, and importance and challenge in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (in percent) | With ask as | Pay and fr | inge benefits | Importance and challenge | | | | |---|----------------------|----------------------|--------------------------|----------------------|--|--| | High school completion status and sex | Very
satisfied | Very
dissatisfied | Very
satisfied | Very
dissatisfied | | | | Total | 17.6 | 5.5 | 20.9 | 4.3 | | | | Completer | 18.1 | 5.2 | 21.3 | 4.4 | | | | Male
Female | 19.6
16.7 | 4.3
6.0 | 22.1
20.6 | 3.8
4.9 | | | | Postsecondary
status ¹ | | | | | | | | Student
Male
Female | 18.5
21.0
16.2 | 5.0
3.7
6.2 | 19.5
20.0
19.0 | 6.2
5.2
7.1 | | | | Nonstudent
Male
Female | 17.9
18.9
17.0 | 5.2
4.6
5.8 | 22.4
23.4
21.5 | 3.3
3.0
3.6 | | | | Dropout | 14.8 | 7.2 | 18.3 | 4.1 | | | | Male
Female | 16.9
11.5 | 5.7
9.7 | 19.3
16.7 | 3.2
5.5 | | | | High school completion status ¹ | | | | | | | | Late
completer
Working toward | 15.0 | 4.7 | 19.0 | 4.5 | | | | diploma/GED/
certificate
Not working | 15.2 | 16.5 | 16.9 | 4.22 | | | | toward diploma/
GED/certificate ³ | 14.5 | 7.8 | 17.8 | 3.6 | | | As of spring 1986. See notes on page 25. Had not returned. Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. Table 9.--Degree of satisfaction with security and permanence, opportunity to use past training and education, and with developing new skills in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (in percent) | Wigh school | Secur
and p | ity
ermanence | Use past
and educ | training ation | Develo
new sk | | |---|------------------------|---------------------------|------------------------|---------------------------|------------------------|---------------------------| | High school completion status and sex | Very
satis-
fied | Very
dissat-
isfied | Very
satis-
fied | Very
dissat-
isfied | Very
satis-
fied | Very
dissat-
isfied | | Total | 23.6 | 5.4 | 17.3 | 6.9 | 24.4 | 5.6 | | Completer | 24.0 | 5.1 | 18.0 | 6.9 | 24.9 | 5.4 | | Male
Female | 23.0
25.0 | 5.3
5.0 | 17.4
18.6 | 7.1
6.8 | 25.3
24.5 | 5.1
5.6 | | Postsecondary
status
Student
Male | 19.9
19.8 | 6.0
6.1 | 18.6
18.9 | 7.9
8.5 | 23.9
23.8 | 6.8
6.1 | | Female
Nonstudent
Male | 20.1
26.3
24.8 | 6.0
4.6
4.8 | 18.3
17.7
16.6 | 7.3
6.4
6.2 | 24.0
25.4
26.2 | 7.5
4.6
4.6 | | Female | 27.8 | 4.5 | 18.8 | 6.5 | 24.7 | 4.5 | | Dropout | 21.0 | 7.0 | 13.3 | 6.5 | 21.8 | 6.6 | | Male
Female | 22.4
18.7 | 6.7
7.4 | 14.1
12.1 | 5.8
7.4 | 23.9
18.4 | 5.5
8.3 | | High school completion status 1 | | | | | | | | Late
completer
Working toward | 23.3 | 7.7 | 14.0 | 6.2 | 22.7 | 5.5 | | diploma/GED/
certificate
Not working | 16.7 | 8.7 | 7.3 ² | 9.2 | 24.5 | 11.6 | | toward diploma/
GED/certificate ³ | 19.2 | 5.6 | 14.2 | 6.0 | 19.9 | 6.5 | ³Had not returned. Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. As of spring 1986. See notes on page 25. to each of 4 aspects of their jobs: pay and fringe benefits (18.1 vs. 14.8 percent), importance and challenge (21.3 vs. 18.3 percent), security and permanence (24.0 vs. 21.0 percent), and use of past training and education (18.0 vs. 13.3 percent). In only one aspect, security and permanence, was the differential significant between the completers and dropouts in the very dissatisfied category (table 9). Using the two levels of job satisfaction--very satisfied and very dissatisfied--completers were compared with late completers on their jobs as a whole and on five aspects of their jobs. In only one instance was the difference significant: 18.0 percent of completers and 14.0 percent of late completers were very satisfied with the opportunity to use past training and education (table 9). #### Within Dropouts Almost one fourth (23.8 percent) of late completers, compared to one sixth (15.5 percent) of those who were still working for a diploma reported that they were very satisfied with their job (table 7). When it came to pay and fringe benefits, the three groups were almost equally likely to report that they were very satisfied (table 8). However, those still working for a diploma were more likely than late completers to be very dissatisfied in this aspect of their jobs (16.5 vs. 4.7 percent). Sex Table 10 shows the level of satisfaction of completers and dropouts with their jobs as a whole and five other aspects of their jobs, by sex and race/ethnicity. Only the "very satisfied" category is displayed since the "very dissatisfied" level produced low percentages. Marked difference between the sexes is apparent. Female completers were more likely than female dropouts
to be very satisfied with their job as a whole (25.9 vs. 20.4 percent) and with four aspects of their jobs (excluding importance and challenge). For males, the level of job satisfaction was not affected by their high school completion status. Males were more likely than females to be very satisfied with their pay and fringe benefits. This was true both for dropouts (16.9 of males vs. 11.5 percent of females) and completers (19.6 vs. 16.7 percent, respectively). (It is important to note here that females earned less than males.) #### Race/Ethnicity Job satisfaction among Hispanics was not affected by their completion status. Black completers were more likely than black dropouts to be very satisfied with their job as a whole (19.7 vs. 11.5 percent) and opportunity to develop new skills (19.0 vs. 10.8 percent). For whites the differences were significant in two categories—pay and fringe benefits (18.6 vs. 15.3 percent) and opportunity to use past training and education (18.5 vs. 14.0 percent). However, among both completers and dropouts, blacks were less likely than whites to be very satisfied with their job as a whole, security and permanence, and opportunity to develop new skills. Table 10.--Degree of satisfaction (very satisfied) with job as a whole and aspects of job in current or most recent job of 1980 high school sophomores, by high school completion status, sex, and race/ ethnicity (in percent) Job as a whole Pay and fringe Importance 25.8 24.3 | Sex and race/ethnicity | dob us u whore | | benefits | | and challenge | | | |------------------------|-------------------------|-----------|-------------------|---------------------------------|---------------|------------|--| | | Completer Dropout | | Completer Dropout | | Completer | Dropout | | | Total | 25.3 | 21.8 | 18.1 | 14.8 | 21.3 | 18.3 | | | Male | 24.7 | 22.6 | 19.6 | 16.9 | 22.1 | 19.3 | | | Female | 25.9 | 20.4 | 16.7 | 11.5 | 20.6 | 16.7 | | | Hispanic | 23.4 | 19.5 | 17.1 | 11.9 | 19.4 | 15.4 | | | Black | 19.7 | 11.5 | 15.7 | 13.4 | 15.6 | 13.3 | | | White | 26.4 | 24.4 | 18.6 | 15.3 | 22.4 | 19.1 | | | Sex and race/ | Security and permanence | | /educa | Use past training
/education | | new skills | | | ethnicity | Complete | r Dropout | Complet | er Dropout | Complete | r Dropout | | | Total | 24.0 | 21.0 | 18.0 | 13.3 | 24.9 | 21.8 | | | Male | 23.0 | 22.4 | 17.4 | 14.1 | 25.3 | 23.9 | | | Female | 25.0 | 18.7 | 18.6 | 12.1 | 24.5 | 18.4 | | | Hispanic | 20.1 | 20.4 | 18.1 | 12.3 | 25.3 | 20.2 | | | Black | 15.1 | 14.3 | 15.5 | 11.4 | 19.0 | 10.8 | | Note: Current job was one held as of February to May 1986. Most recent was one held since March 1984. 23.0 25.9 18.5 14.0 #### Employment-Related Activities White As of February 1986, 68.9 percent of completers reported that they were working either full- or part-time, as compared to 60.5 percent of dropouts (table 11). Completers were less likely than dropouts to be keeping house (7.5 vs. 19.8 percent), temporarily laid off (1.9 vs. 3.5 percent), or looking for work (8.3 vs. 15.7 percent). Among completers, nonstudents were more likely than students to be working (77.6 vs. 53.7 percent of students). Late completers were significantly more likely than completers to be looking for work or keeping house, but less likely to be working. Table 11.--Employment-related activities of 1980 high school sophomore completers and dropouts, by sex: February 1986 (in percent) | High school completion status and sex | Work full-/
part-time | Temporary
layoff | Looking
for work | Keeping
house | |---|--------------------------|---------------------|----------------------|---------------------| | Total | 67.5 | 2.2 | 9.6 | 9.7 | | Completer | 68.9 | 1.9 | 8.3 | 7.5 | | Male
Female | 69.6
68.3 | 2.2
1.6 | 8.5
8.1 | 1.1
13.5 | | Postsecondary
status ¹
Student
Male
Female | 53.7
50.5
56.8 | 0.9
0.7
1.2 | 6.3
6.0
6.7 | 3.4
1.7
5.0 | | Nonstudent
Male
Female | 77.6
80.7
74.8 | 2.4
3.1
1.8 | 9.4
10.0
8.9 | 9.9
0.8
18.4 | | <u>Dropout</u> Male Female | 60.5
73.4
44.5 | 3.5
5.2
1.4 | 15.7
14.4
17.3 | 19.8
3.2
40.5 | | High school completion status ¹ | | | | | | Late completer Working toward | 61.7 | 2.3 | 13.2 | 15.4 | | diploma/GED/
certificate
Not working
toward diploma | 59.7 | 10.7 | 20.5 | 17.7 | | /GED/
certificate ² | 59.4 | 2.7 | 17.1 | 25.5 | ¹ As of spring 1986. Had not returned. Source: U.S. Department of Education, National Center for Education Statistics, High School and Beyond, 1986. #### Within Dropouts The percentages of dropouts working either part- or full-time as of February 1986 were almost equal for the three dropout groups; 61.7 percent for late completers, 59.7 for those who were still working for a diploma, and 59.4 for those who had not returned to school (table 11). Dropouts presently working for a diploma were more likely to have been laid off temporarily than the other two dropout groups. Of the three groups, those who had not returned were the most likely to be keeping house, 25.5 percent. #### Sex Among completers, males and females were about equally likely to be employed in February 1986. Among dropouts, males were more likely than females to be working (73.4 vs. 44.5 percent). When female completers were compared with their dropout counterparts, it was evident that a much higher percentage of completers was working full- or part-time (68.3 vs. 44.5 percent) (table 11). #### Race/Ethnicity Among whites, 7 out of 10 (69.4 percent) completers were working as of February 1986, compared with 6 out of 10 (60.8 percent) dropouts (table 12). Dropouts were more likely than completers to be looking for work; for whites, 14.0 vs. 7.3 percent and for blacks, 22.9 vs. 13.0 percent. Results were as expected for the three racial/ethnic groups in the keeping house category; that is, the percentages for dropouts were significantly higher than for completers who kept house: Hispanics, 15.4 vs. 8.5 percent; blacks, 18.9 vs. 11.0 percent; and whites, 20.4 vs. 7.0 percent. Percentages for dropouts by activity and race/ethnicity are shown in figure 6. Table 12.--Employment-related activities of 1980 high school sophomores, by high school completion status, sex and race/ethnicity: February 1986 (in percent) | Sex and race/ethnicity | Work full-
/part-time | | Temporary
layoff | | Looking
for work | | Keeping
house | | |------------------------|--------------------------|--------------|---------------------|------------------|---------------------|--------------|------------------|--------------| | | Com-
pleter | Drop-
out | Com-
pleter | Drop-
out | Com-
pleter | Drop-
out | Com-
pleter | Drop-
out | | Total | 68.9 | 60.5 | 1.9 | 3.5 | 8.3 | 15.7 | 7.5 | 19.8 | | Male | 69.6 | 73.4 | 2.2 | 5.2 | 8.5 | 14.4 | 1.1 | 3.2 | | Female | 68.3 | 44.5 | 1.6 | 1.4 | 8.1 | 17.3 | 13.5 | 40.5 | | Hispanic | 73.0 | 66.9 | 2.1 | 3.3 | 9.3 | 15.5 | 8.5 | 15.4 | | Black | 64.6 | 57.7 | 2.3 | 3.4 ¹ | 13.0 | 22.9 | 11.0 | 18.9 | | White | 69.4 | 60.8 | 1.8 | 3.3 | 7.3 | 14.0 | 7.0 | 20.4 | ¹See notes on page 25. Figure 6. Employment-related activities of dropouts during February 1986, by race/ethnicity Source: U.S. Department of Education, NCES, High School and Beyond, 1986. #### SUMMARY The empirical data on employment, earnings, type of occupation held, and levels of job satisfaction show that dropouts are more likely than completers to experience job-related difficulties. Dropouts receive lower wages, are more likely to be laid-off, have a higher incidence of unemployment, experience longer periods of joblessness, and get less satisfaction from their jobs. They are also less likely than completers to be employed as technicians, professionals, managers, or administrators. As evident in this study, Hispanics tend to encounter fewer difficulties in the labor market than whites or blacks. For example, Hispanic dropouts received higher wages than black dropouts and were less likely to be unemployed or to experience longer periods of unemployment than either white or black dropouts. Various analyses in this study show that the disparities between Hispanic completers and Hispanic dropouts were insignificant. While both black and white dropouts experienced higher incidence of unemployment than their completer counterparts, this relationship was not found among Hispanics. Of the three racial/ethnic groups, black dropouts encountered more problems in the labor market than either their Hispanic or white counterparts. Black dropouts received lower wages per hour than either white or Hispanic dropouts. Even black completers experienced longer duration of unemployment and received lower average earnings than either Hispanic or white dropouts. Males dropped out at a higher rate than females, but female dropouts suffered more difficulties in the workplace. Female dropouts are more likely than male dropouts to be unemployed, to receive lower wages, to be less satisfied with their jobs, and to suffer temporary lay-offs. It is also evident in this study that, within the three dropout categories, those who were still working for a diploma or its equivalent tended to suffer more difficulties in the labor market than either late completers or those who had not returned to school. This group received significantly lower average hourly earnings and were more likely to experience temporary lay-offs from their jobs than the other two dropout groups. They reported less satisfaction with their jobs and were more likely than late completers to work as laborers. Individuals still working for a diploma, appear willing to forego the small, temporary advantages of those who had not returned to school in order to reap the long-term benefits of a high school diploma. #### Notes ¹The sample sizes on which the estimates are based
are provided in tables in Appendix B to assist the reader in evaluating the stability of the estimates. Some estimates may have relatively larger standard errors and/or small sample sizes and are identified with footnote number 2. For further information see Methdology and Technical Notes. American Indians and Asians are not included in this report due to insufficient sample size. 2"Employment and Earnings" , January 1983 & 1989, Bureau of Labor Statistics, U.S. Department of Labor # Appendix A Methodology and Technical Notes #### Methodology and Technical Notes The estimates presented in this report were derived from the second and third followups of the 1980 High School and Beyond Longitudinal Survey of High School Sophomores. High School and Beyond is a national longitudinal study of 1980 high school seniors and sophomores. The study began in 1980 by collecting questionnaire data from randomly selected seniors and sophomores in a nationally representative sample of public and private high schools. These students were contacted again and questionnaires administered in 1982, 1984 and 1986. Information concerning study designs, variable definitions, non-response rates, and other technical topics can be found in "High School and Beyond 1980 Sophomore Cohort Third Followup (1986) Data File User's Manual" (National Center for Education Statistics, October 1987, CS 87-408m). #### Variable Definitions The independent or row variables were selected from the standard set of Longitudinal Studies Branch classification variables, LSB 88-4-27. Following are operational definitions of dependent variables used in this study. #### Dropout In this variable (TY18), the student is asked to indicate high school education completed as of spring 1986. All observations that fell under the "never left" category were classified as nondropouts or completers and the rest as dropouts. Dropouts who came back and earned a diploma, GED, or certificate were classified as "late completers." Cases with codes 94 to 98 were evaluated individually after they were crossed with a composite variable HSDIPLOM. These observations were then recoded to reflect additional information provided by the HSDIPLOM codes. #### Enrollment in Higher Education The two variables, student and nonstudent, were derived from questions TY3B, TY3C and TY3D. Completers who were enrolled in vocational, technical, academic, graduate or professional courses during the first week of February 1986 were classified as students and all the rest as nonstudents. #### Unemployment The dependent variable "unemployed at least once" or "incidence of unemployment rate" was derived from questions from two surveys: SY55 (1984 survey) "In the 21 month period between June 1982 and the end of February 1984, were you ever without a job and looking for work at the same time?" and TY17 (1986 survey) "Between March 1984 and the present time, were you ever without a job, available for work, and looking for work at the same time?" The total time covered by the two questions was 45 months. ### Number of Months Unemployed This variable was derived from the unemployment variables SY55 and TY17. Each respondent reported the months he or she was unemployed between June 1982 and February 1984, and between March 1984 and February 1986. From the total number of months a respondent was unemployed, the average number of months and the class intervals (number of months) were derived. ### Type of occupation The 'type of occupation' variable was derived from the question on current or most recent job since March 1984 (TY8A), "What kind of job or occupation did you or do you have?" # Wages and wage rates Two variables (TY8HA-current salary and TY8HB-wage schedule) were used to create the wage (dependent) variable. All wages were converted to dollars per hour. #### Degrees of Satisfaction With Job "How satisfied were you with the following aspects of your present or most recent job?" (TY14A, TY14B, TY14F, TY14G, TY14I, TY14L). Each of these variables was classified into four categories; very satisfied, satisfied, dissatisfied and very dissatisfied. ### Accuracy of Estimates The HS&B 1980 sample, while representative and statistically accurate, is not a simple random sample. Students were selected within schools grouped in strata. Sampling rates for schools within different strata varied, resulting in better data for policy purposes, but at a cost of statistical efficiency for some estimates (e.g.,totals). Therefore, standard errors of the estimates were approximated using a formula that reflects the design features of stratification, cluster sampling and selection with varying probabilities. For key statistics based on the total group or large subgroups (e.g., whites, and sex subgroups) the standard errors are reasonably small. For small subgroups (e.g., Hispanic dropouts), the standard errors are larger. Most, if not all, of the estimates in the tables are calculated as the weighted ratio of two estimates. The sample sizes that accompany the tables in appendix B refer to the sample size of the denominator of the ratio. In addition, estimat in the tables for which the sample size of the numerator is less than 15 are identified with footnote number 2. These estimates are usually based on small subpopulations, rare characteristics, or both. ### Significance Tests The comparisons in the text have all been tested for statistical significance to ensure that the differences are larger than those that might be expected due to sampling variation. Two types of comparisons have been made in the text. ## Differences in two estimated percentages The student's t statistic can be used to test the likelihood that the differences between two percentages are larger than would be expected by sampling error. $$t = \frac{p1 - p2}{s.E.1 + s.E.2}$$ where pl and p2 = the two percentages being compared, S.E.1 and S.E.2 = the standard errors of the percentages. As the number of comparisons on the same set of data increases, the likelihood that the t value for at least one of the comparisons will exceed 1.96 is simply due to sampling error. For five tests, the risk of getting at least one t value that high, increases to 23 percent and, for 20 comparisons, 64 percent. One way to compensate for this danger when making multiple comparisons is to adjust the alpha level to take into account the number of comparisons being made. For example, rather than establishing an alpha level of 0.05 for a single comparison, the alpha level is set to ensure that the likelihood that the t value for any of the comparisons is less than 0.05. This Bonferroni adjustment is calculated by taking the desired alpha level and dividing by the number of possible comparisons, based on the variable(s) being compared. The t value corresponding to the revised, lower alpha level must be exceeded in order for any of the comparisons to be considered significant. For example, to test for differences in dropout rates between whites, blacks and Hispanics, the following steps would be involved: - 1) Establish the number of comparisons—in this case three (whites and blacks; whites and Hispanics; and blacks and Hispanics). The number of two-way comparisons that can be made equals [n*(n-1)]/2, where n is the number of variable categories. Thus, with three categories the number of possible comparisons is [3*2]/2=3. - 2) Divide the desired alpha level, .05, by the number of comparisons, e.g. three, to obtain the new alpha level (.05/3 = .0166). - 3) Consult a table of t statistics (or the standard normal table for Z values if the N is large) to find the t value that corresponds to that alpha. All comparisons in this report were tested using the Bonferrani adjustment for the t tests. For more information about the estimates presented, contact Teresita L. Chan Kopka, National Center for Education Statistics, Longitudinal and Household Studies Branch, 555 New Jersey Ave. NW, Washington, D.C., 20208-5653 (phone 202 357-6771). Appendix B Standard Error Tables Table A.--Standard errors for employment status of 1980 high school sophomore completers and dropouts, by sex: June 1982-February 1986 (Table 1) | High_school | Percent | • | _Number | of month | ns unemp | loyed | | | |---|--------------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-------------------------|-------------------------| | completion status and | unemployed
at least
once | Average | 1-5 | 6-10 | 11-15 | 16 & ove | r Unwe
ed n | ight- | | sex | Unce | - | Per | rcentage | distrib | ution | n1 | n2 | | Total | 0.63 | 0.14 | 0.89 | 0.65 | 0.56 | 0.46 | 13,415 | 6,564 | | Completer | 0.66 | 0.14 | 0.95 | 0.71 | 0.58 | 0.46 | 11,005 | 5,112 | | Male
Female | 0.94
0.89 | 0.19
0.18 | 1.38
1.18 | 1.08
0.92 | 0.91
0.73 | 0.72
0.61 | 5,225
5,780 | 2,205
2,907 | | Postsecondary | y | | | | | | | | | status¹
Student
Male
Female | 1.00
1.42
1.43 | 0.20
0.28
0.27 | 1.43
2.11
1.87 | 1.07
1.57
1.44 | 0.76
1.19
1.03 | 0.73
1.00
1.03 | 4,687
2,272
2,415 | 1,849
830
1,019 | | Nonstudent
Male
Female | 0.84
1.25
1.07 | 0.17
0.25
0.21 | 1.14
1.72
1.42 | 0.89
1.40
1.16 | 0.75
1.18
0.94 | 0.57
0.94
0.73 | 6,289
2,936
3,353 | 3,251
1,367
1,884 | | Dropout | 1.57 | 0.37 | 2.12 | 1.65 | 1.46 | 1.32 | 2,410 | 1,452 | | Male
Female | 2.23
2.17 | 0.41
0.58 | 2.88
3.00 | 2.43
2.38 | 2.16
2.06 | 1.47
2.26 | 1,261
1,149 | 753
69 9 | | High school completion | status ¹ | | | | | | | | | Late
completer
Working tow | 2.27
vard | 0.44 | 2.85 | 2.03 | 2.38 | 1.68 | 1,146 | 701 | | diploma/GE
certificat
Not working | :D/
:e 4.95
J | 1.14 | 5.90 | 4.46 | 4.30 | 3.67 | 266 | 175 | | toward dip
/GED/
certificat | | 0.63 | 3.51 |
3.10 | 2.20 | 2.30 | 998 | 576 | ¹As of spring 1986. ²Had not returned. Note: nl=sample sizes for column 1. n2=sample sizes for columns 2 to 6. Table B.--Standard errors for employment status of 1980 high school sophomores, by high school completion status, sex and race/ethnicity: June 1982-February 1986 (Table 2) | Sex and race/ethnicity | | loyed
ast once | Average number of months unemployed | | | |------------------------|-----------|-------------------|-------------------------------------|---------|--| | | Completer | Dropout | Completer | Dropout | | | Total | 0.66 | 1.57 | 0.14 | 0.37 | | | ale | 0.94 | 2.23 | 0.19 | 0.41 | | | emale | 0.89 | 2.17 | 0.18 | 0.58 | | | ispanic | 2.06 | 4.52 | 0.43 | 0.57 | | | lack | 1.68 | 3.67 | 0.43 | 1.12 | | | lhite | 0.75 | 1.87 | 0.14 | 0.39 | | | Sex and race/ethnicity | | Unweighted | sample sizes | | |----------------------------|-------------------------|---------------------|---------------------|-------------------| | | Completer | Dropout | Completer | Dropout | | Total | 11,005 | 2,410 | 5,112 | 1,452 | | Male
Female | 5,225
5,780 | 1,261
1,149 | 2,205
2 507 | 753
699 | | Hispanic
Black
White | 1,679
1,550
7,084 | 465
408
1,403 | 839
920
3,049 | 271
290
819 | Table C.--Standard errors for mean wage rate of 1980 high school sophomore completers and dropouts in current or most recent job, by sex (Table 3) | High school | | | Per | rcentage | distrib | ution | | | |---|-------------------------|-----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-------------------------| | completion status and sex | Dollar
/hour | <min
wage</min
 | \$3.35-
4.99 | | \$7.00-
8.99 | \$9.00-
11.99 | \$12.00
& over | Unweight-
ed n | | Total | 0.048 | 0.25 | 0.67 | 0.60 | 0.49 | 0.39 | 0.32 | 11,033 | | Completer | 0.054 | 0.25 | 0.68 | 0.63 | 0.53 | 0.42 | 0.36 | 9,227 | | Male
Female | 0.090
0.050 | 0.28
0.41 | 0.92
0.96 | 0.92
0.87 | 0.82
0.66 | 0.68
0.45 | 0.59
0.35 | 4,452
4,775 | | Postsecondary
status ¹
Student
Male
Female | 0.090
0.156
0.087 | 0.42
0.58
0.62 | 1.09
1.51
1.52 | 0.97
1.36
1.29 | 0.74
1.03
1.04 | 0.61
0.99
0.78 | 0.50
0.76
0.66 | 3,916
1,888
2,028 | | Nonstudent
Male
Female | 0.068
0.114
0.059 | 0.31
0.29
0.55 | 0.83
1.12
1.24 | 0.86
1.26
1.18 | 0.71
1.12
0.81 | 0.55
0.94
0.54 | 0.49
0.82
0.39 | 5,295
2,556
2,739 | | Dropout | 0.097 | 0.87 | 1.98 | 1.69 | 1.25 | 1.04 | 0.59 | 1,806 | | Male
Female | 0.132
0.120 | 0.98
1.67 | 2.42
3.09 | 2.28
2.41 | 1.69
1.71 | 1.47
1.18 | 0.91
0.45 | 1,059
747 | | High school completion sta | tus ¹ | | | | | | | | | Late
completer
Working toward | 0.134 | 0.80 | 2.65 | 2.38 | 1.96 | 1.77 | 0.84 | 922 | | <pre>diploma/GED/ certificate Not working toward diplom</pre> | 0.050
na | 0.41 | 0.96 | 0.87 | 0.66 | 0.45 | 0.35 | 176 | | /GED/
certificate ² | 0.164 | 1.79 | 3.11 | 2.70 | 1.88 | 1.17 | 1.03 | 708 | ¹As of spring 1986. ²Had not returned. Table D.--Standard errors for mean wage rate of 1980 high school sophomores in current or most recent job, by high school completion status, sex and race/ethnicity (Table 4) | Sex and race/ | Dollar/hour | | Less that | | \$3.35-\$4.99
per hour | | | |---------------|-------------|---------|-----------|---------|---------------------------|---------|--| | ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | | Total | 0.054 | 0.097 | 0.25 | 0.87 | 0.68 | 1.98 | | | Male | 0.090 | 0.132 | 0.28 | 0.98 | 0.92 | 2.42 | | | Female | 0.050 | 0.120 | 0.41 | 1.67 | 0.96 | 3.09 | | | Hispanic | 0.110 | 0.265 | 0.87 | 1.17 | 2.30 | 5.49 | | | Black | 0.113 | 0.225 | 1.14 | 2.11 | 1.94 | 5.25 | | | White | 0.064 | 0.124 | 0.26 | 1.21 | 0.78 | 2.33 | | | Say and | Unweighted | | | |------------------------|----------------|--------------|--| | Sex and race/ethnicity | Completer | Dropout | | | Total | 9,227 | 1,806 | | | Male
Female | 4,452
4,775 | 1,059
747 | | | Hispanic | 1,365 | 347 | | | Black | 1,244 | 273 | | | White | 6,076 | 1,082 | | 1 Table E.--Standard errors for type of occupation held by 1980 high school sophomore completers and dropouts in current or most recent job, by sex (Table 5) | High school completion status and sex | Prof/
tech | Mana-
ger/
admin | Sales-
man/
agent | Secre-
tary/
clerk | Crafts-
man | Oper-
ative | | Ser-
vice
worker | Un-
weight-
ed n | |---|----------------------|------------------------|-------------------------|--------------------------|----------------------|----------------------|----------------------|------------------------|-------------------------| | Total | 0.34 | 0.32 | 0.34 | 0.53 | 0.47 | 0.36 | 0.33 | 0.50 | 12,435 | | Completer | 0.40 | 0.35 | 0.35 | 0.57 | 0.47 | 0.35 | 0.33 | 0.50 | 10,387 | | Male
Female | 0.58
0.53 | 0.54
0.44 | 0.48
0.52 | 0.59
0.91 | 0.84
0.37 | 0.60
0.35 | 0.61
0.25 | 0.60
0.78 | 4,989
5,398 | | Postsecondary
status | | | | | | | | | | | Student
Male
Female | 0.81
1.17
1.08 | 0.49
0.77
0.61 | 0.65
0.88
0.93 | 0.94
1.08
1.41 | 0.49
0.89
0.37 | 0.36
0.65
0.33 | 0.47
0.92
0.27 | 0.85
1.04
1.30 | 4,412
2,130
2,282 | | Nonstudent
Male
Female | 0.39
0.59
0.52 | 0.47
0.71
0.61 | 0.41
0.53
0.62 | 0.73
0.65
1.18 | 0.67
1.16
0.54 | 0.50
0.84
0.50 | 0.44
0.81
0.36 | 0.65
0.76
1.03 | 5,956
2,849
3,107 | | Dropout | 0.41 | 0.64 | 1.02 | 1.26 | 1.40 | 1.16 | 1.11 | 1.50 | 2,048 | | Male
Female | 0.49
0.73 | 0.88
0.78 | 1.32
1.40 | 1.26
2.43 | 2.09
1.06 | 1.48
1.94 | 1.70
0.52 | 1.54
2.69 | 1,187
861 | | High school completion sta | tus ¹ | | | | | | | | | | Working toward | | 0.92 | 1.33 | 2.14 | 1.84 | 1.33 | 1.42 | 1.98 | 1,028 | | diploma/GED/
certificate
Not working
toward diplom | 0.59 | 0.39 | 3.96 | 3.69 | 4.86 | 2.59 | 4.93 | 4.91 | 205 | | /GED/
certificate ² | | 1.06 | 1.47 | 1.63 | 2.44 | 2.15 | 1.70 | 2.58 | 815 | ¹As of spring 1986. ²Had not returned. Note: Transport operative and farmer/farm laborers are excuded from this table. Current job was one held as of February to May 1986. Most recent was one held since March 1984. Table F.--Standard errors for type of occupation held by 1980 high school sophomores in current or most recent job, by high school completion status, sex and race/ethnicity (Table 6) | San and | Prof/technician | | Opera | ative | Laborer | | | |------------------------|-----------------|--------------|--------------|--------------|--------------|--------------|--| | Sex and race/ethnicity | Complete | Dropout | Completer | Dropout | Completer | Dropout | | | Total | 0.40 | 0.41 | 0.35 | 1.16 | 0.33 | 1.11 | | | Male
Female | 0.58
0.53 | 0.49
0.73 | 0.60
0.35 | 1.48
1.94 | 0.61
0.25 | 1.70
0.52 | | | Hispanic | 1.05 | 1.75 | 1.62 | 3.66 | 1.32 | 4.11 | | | Black
White | 0.80
0.48 | 0.19
0.52 | 0.99
0.37 | 2.33
1.50 | 0.97
0.37 | 2.83
1.34 | | | Sav and | Unweighted sample sizes | | | | | | |------------------------|-------------------------|---------|--|--|--|--| | Sex and race/ethnicity | Compleier | Dropout | | | | | | Total | 10,387 | 2,048 | | | | | | Male | 4,989 | 1,187 | | | | | | Female | 5,398 | 861 | | | | | | Hispanic | 1,550 | 397 | | | | | | Black | 1,414 | 324 | | | | | | White | 6,794 | 1,212 | | | | | Table G.--Standard errors for degree of satisfaction with job as a whole in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (Table 7) | High school completion status and sex | Very
satisfied | Sat-
isfied | Dissat-
isfied | Very dissat-
isfied | Unweighted sample size: | |--|----------------------|----------------------|----------------------|------------------------|-------------------------| | Total | 0.55 | 0.61 | 0.44 | 0.24 | 11,660 | | Completer | 0.60 | 0.66 | 0.47 | 0.23 | 9,773 | | Male
Female | 0.82
0.80 | 0.92
0.89 | 0.67
0.67 | 0.31
0.33 | 4,681
5,092 | | Postsecondary
status ¹
Student
Male
Female | 0.90
1.22
1.30 | 1.01
1.48
1.42 | 0.76
1.06
1.06 | 0.40
0.49
0.63 | 4,182
2,015
2,167 | | Nonstudent
Male
Female | 0.79
1.10
1.06 | 0.86
1.24
1.19 | 0.61
0.89
0.82 | 0.28
0.41
0.36 | 5,574
2,656
2,918 | | Dropout | 1.46 | 1.90 | 1.28 | 0.83 | 1,887 | | Male
Female | 2.05
1.99 | 2.37
2.82 | 1.58
2.17 | 1.04
1.60 | 1,086
801 | | High school completion status 1 | | | | | | | Late
completer
Working toward | 2.07 | 2.59 | 1.70 | 1.16 | 956 | | <pre>diploma/GED/ certificate Not working toward diploma</pre> | 3.93 | 5.98 | 5.39 | 1.63 | 189 | | /GED/
certificate ² | 2.33 | 2.89 | 1.90 | 1.65 | 742 | ¹As of spring 1986. ²Had not returned. Table H.--Standard errors for degree of satisfaction with pay and fringe benefits, and importance and challenge in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (Table 8) | High school completion | Pay and | fringe benefit | s Importa | nce and challen | ge
_ Unweig | hted | |---|----------------------|---|----------------------|---------------------------|-------------------------|-------------------------| | status and sex | Very sat
isfied | Very dissat-
isfied | Very
satisfied | t- Very dissat-
isfied | sample
nl | | | Total | 0.47 | 0.30 | 0.51 | 0.25 | 11,657 | 1,665 | | Completer | 0.51 | 0.30 | 0.55 | 0.27 | 9,755 | 9,777 | | Male
Female | 0.72
0.70 | 0.38
0.48 | 0.79
0.75 | 0.34
0.41 | 4,678
5,077 | 4,680
5,097 | | Postsecondary
status ¹
Student
Male
Female | 0.77
1.11
1.11 | 0.50
0.57
0.81 | 0.86
1.19
1.16 | 0.53
0.63
0.82 | 4,158
2,012
2,146 | 4,187
2,018
2,169 | | Nonstudent
Male
Female | 0.68
0.98
0.90 | 0.37
0.49
0.54 | 0.71
1.09
0.97 | 0.31
0.40
0.45 | 5,580
2,656
2,924 | 5,573
2,652
2,921 | | Dropout | 1.25 | 0.98 | 1.37 | 0.72 | 1,902 | 1,084 | | Male
Female | 1.64
1.78 | 1.24
1.66 | 1.80
2.02 | 0.92
1.23 | 1,095
807 | 1,084
804 | | High school completion state | us ¹ | | | | | | | Late
completer
Working toward
diploma/GED/ | 1.79 | 0.90 | 1.85 | 1.02 | 962 | 958 | | certificate
Not working
toward diploma | 4.72 | 5.05 | 4.39 | 2.52 | 191 | 187 | | /GED/
certificate ² | 1.69 | 1.65 | 2.30 | 1.12 | 749 | 743 | $^{^{1}}_{2}$ As of spring 1986. Had not returned. nl=sample sizes for columns 1 & 2. n2=sample sizes for columns 3 & 4. Table Ia.--Standard errors for degree of satisfaction with security and permanence, opportunity to use past training and education, and with developing new skills in current or most recent job of 1980 high school sophomore completers and dropouts, by sex (Table 9) | | Secur
permai | ity and
nence | Use past
and educ | training ation | Developing new skills | | |--|------------------------|---------------------------|------------------------|---------------------------|------------------------|---------------------------| | High school
completion
status and sex | Very
satis-
fied | Very
dissat-
isfied | Very
satis-
fied | Very
dissat-
isfied | Very
satis-
fied | Very
dissat-
isfied | | Total | 0.54 | 0.29 | 0.48 | 0.31 | 0.54 | 0.31 | | Completer | 0.59 | 0.30 | 0.52 | 0.34 | 0.58 | 0.33 | | Male
Female | 0.82
0.77 | 0.44
0.40 | 0.74
0.70 | 0.48
0.45 | 0.85
0.76 | 0.43
0.46 | | Postsecondary
status ¹
Student
Male
Female | 0.82
1.12
1.23 | 0.51
0.78
0.69 | 0.87
1.13
1.22 | 0.57
0.86
0.74 | 0.89
1.22
1.24 | 0.53
0.68
0.85 | | Nonstudent
Male
Female | 0.76
1.11
0.99 | 0.36
0.53
0.47 | 0.65
0.94
0.89 | 0.41
0.59
0.58 | 0.78
1.15
1.01 | 0.39
0.55
0.52 | | Dropout | 1.36 | 0.87 | 1.21 | 0.91 | 1.53 | 1.00 | | Male
Female | 1.86
2.06 | 1.18
1.23 | 1.68
1.67 | 1.14
1.50 | 2.14
2.01 | 1.15
1.82 | | High school completion statu | ıs ¹ | | | | | | | Late
completer
Working toward | 2.06 | 1.31 | 1.85 | 1.13 | 2.15 | 1.15 | | <pre>diploma/GED/ certificate Not working toward/diploma</pre> | 4.10 | 3.27 | 2.24 | 4.29 | 5.2 1 | 4.45 | | /GED/
certificate ² | 2.33 | 1.11 | 1.98 | 1.35 | 2.42 | 1.66 | As of spring 1986. Had not returned. Table Ib.--Unweighted sample sizes for degree of satisfaction with security and permanence, opportunity to use past training and education, and with developing new skills in current or most recent Job of 1980 high school sophomore completers and dropouts, by sex (Table 9) | High school completion status and sex | Security and permanence | Use past training and education | Developing
new skills | |--|-------------------------|---------------------------------|--------------------------| | Total | 11,526 | 11,532 | 11,536 | | Completer | 9,649 | 9,669 | 9,670 | | Male
Female | 4,633
5,016 | 4,632 | 4,651 | | Postsecondary status 1 | · | 5,037 | 5,019 | | Student
Male
Female | 4,094
1,986
2,108 | 4,130
1,992
2,138 | 4,139
2,001
2,138 | | Nonstudent
Male
Female | 5,538
2,637
2,901 | 5,522
2,630
2,892 | 5,514
2,640
2,874 | | Dropout | 1,877 | 1,863 | 1,866 | | Male
Female | 1,079
798 | 1,072
791 | 1,078
788 | | High school completion status | <u>,</u> 1 | | | | Late completer Working toward | 952 | 945 | 947 | | <pre>diploma/GED/ certificate Not working toward diploma</pre> | 182 | 187 | 182 | | /GED/
certificate ² | 743 | 731 | 737 | ¹As of spring 1986. ²Had not returned. Table Ja.--Standard errors for degree of satisfaction (very satisfied) with job as a whole and other aspects of job in current or most recent job of 1980 high school sophomores, by high school completion status, sex and race/ethnicity (Table 10) | Sex and | Job as a
whole | | Pay and fringe be | enefits | Importance and challenge | | |--------------------|-------------------|-----------|-------------------|---------|--------------------------|---------| | race/
ethnicity | Complete | r Dropout | Completer | Dropout | Completer | Dropout | | Total | 0.60 | 1.46 | 0.51 | 1.25 | 0.55 | 1.37 | | Male | 0.82 | 2.05 | 0.72 | 1.64 | 0.79 | 1.80 | | Female | 0.80 | 1.99 | 0.70 | 1.78 | 0.75 | 2.02 | | Hispanic | 1.91 | 3.67 | 1.78 | 2.61 | 1.79 | 3.59 | | Black | 1.55 | 2.56 | 1.46 | 3.21 | 1.44 | 3.23 | | White | 0.70 | 1.86 | 0.59 | 1.47 | 0.63 | 1.53 | | Sex and | Security
permanent | | Use past training
/education | | Develop
new skills | | |--------------------|-----------------------|---------|---------------------------------|---------|-----------------------|---------| | race/
ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | Total | 0.59 | 1.36 | 0.52 | 1.21 | 0.58 | 1.53 | | Male | 0.82 | 1.86 | 0.74 | 1.68 | 0.85 | 2.14 | | Female | 0.77 | 2.06 | 0.70 | 1.67 | 0.76 | 2.01 | | Hispanic | 1.81 | 4.39 | 1.77 | 3.42 | 2.11 | 3.69 | | Black | 1.32 | 3.18 | 1.27 | 3.03 | 1.53 | 2.55 | | White | 0.67 | 1.73 | 0.61 | 1.50 | 0.64 | 1.99 | Table Jb.--Unweighted sample sizes for degree of satisfaction (very satisfied) with job as a whole and other aspects of job in current or most recent job of 1980 high school sophomores, by high school completion status, sex and race/ethnicity (Table 10) | Sex and race/ | Job as a
whole | | Pay and
fringe b | enefits | Importance and challenge | | |---------------|-------------------|---------|---------------------|---------|--------------------------|---------| | ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | Total | 9,773 | 1,887 | 9,755 | 1,902 | 9,777 | 1,888 | | Male | 4,681 | 1,086 | 4,678 | 1,095 | 4,680 | 1,084 | | Female | 5,092 | 801 | 5,077 | 807 | 5,097 | 804 | | Hispanic | 1,444 | 356 | 1,443 | 358 | 1,445 | 354 | | Black | 1,330 | 296 | 1,330 | 300 | 1,330 | 294 | | White | 6,423 | 1,127 | 6,409 | 1,135 | 6,424 | 1,132 | | Sex and | Security and permanence | | Use pas
/educat | t training
ion | Develop
new skills | | |--------------------|-------------------------|---------|--------------------|-------------------|-----------------------|---------| | race/
ethnicity | Completer | Dropout | Completer | Dropout | Completer | Dropout | | Total | 9,649 | 1,877 | 9,669 | 1,863 | 9,670 | 1,866 | | Male | 4,633 | 1,079 | 4,632 | 1,072 | 4,651 | 1,078 | | Female | 5.016 | 798 | 5.037 | 791 | 5.019 | 788 | | Hispanic | 1,433 | 352 | 1,425 | 347 | 1,431 | 348 | | Black | 1,311 | 298 | 1,317 | 295 | 1,311 | 293 | | White | 6,341 | 1,120 | 6,356 | 1,113 | 6,359 | 1,117 | Table K.--Standard errors for employment-related activities of 1980 high school sophomore completers and dropouts, by sex: February 1986 [Table 11] | High school
completion
status and sex | Work full-
/part-time | Temp
layoff | Looking
for work | Keeping
house | Unweighted sample sizes | |---|--------------------------|----------------------|----------------------|----------------------|-------------------------| | Total | 0.58 | 0.17 | 0.37 | 0.40 | 13,382 | | Completer | 0.62 | 0.17 | 0.36 | 0.36 | 10,978 | | Male
Female | 0.82
0.86 | 0.29
0.20 | 0.54
0.49 | 0.18
0.66 | 5,209
5,769 | | Postsecondary
status ¹
Student
Male
Female | 1.06
1.43
1.46 | 0.19
0.25
0.29 | 0.50
0.69
0.74 | 0.40
0.36
0.70 | 4,687
2,272
2,415 | | Nonstudent
Male
Female | 0.68
0.90
1.00 | 0.24
0.43
0.27 | 0.49
0.76
0.62 | 0.50
0.18
0.91 | 6,291
2,937
3,354 | | Dropout | 1.56 | 0.62 | 1.21 | 1.30 | 2,404 | | Male
Female | 1.95
2.36 | 1.07
0.34 | 1.55
1.92 | 0.71
2.30 | 1,256
1,148 | | High school completion status | 1 | | | | | | Late
completer
Working toward | 2.27 | 0.72 | 1.55 | 1.67 | 1,146 | | diploma/GED/
certificate
Not working
toward diploma | 5.03 | 3.65 | 4.02 | 2.87 | 262 | | /GED/
certificate ² | 2.63 | 0.53 | 2.06 | 2.37 | 996 | ¹As of spring 1986. ²Had not returned. Table L.--Standard errors for employment-related activities of 1980 high school sophomores by high school completion status, sex, and race/ethnicity: February 1986 (Table 12) | Sex and | | k full-
rt-time | Tempo
layof | - | Looki
for w | • | Keepin
house | g | |-----------|--------|--------------------|----------------|---------|----------------|---------|-----------------|-------| | race/ | Comple | - Drop- | Comple | - Drop- | Comple | - Drop- | Comple- | Drop- | | ethnicity | ter | out | ter | out | ter | out | ter | out | | Total | 0.62 | 1.56 | 0.17 | 0.62 | 0.36 | 1.21 | 0.36 | 1.30 | | Male | 0.82 | 1.95 | 0.29 | 1.07 | 0.54 | 1.55 | 0.18 | 0.71 | | Female | 0.86 | 2.36 | 0.20 | 0.34 | 0.49 | 1.92 | 0.66 | 2.30 | | Hispanic | 1.78 | 4.45 | 0.96 | 1.01 | 1.41 | 3.67 | 1.20 | 2.69 | | Black | 1.71 | 3.75 | 0.48 | 1.34 | 1.16 | 3.23 | 1.19 | 2.94 | | White | 0.73 | 1.95 | 0.19 | 0.82 | 0.39 | 1.45 | 0.42 | 1.59 | | Sex and | Unweighted : | sample
sizes | | |----------------------------|-------------------------|---------------------|--| | race/ethnicity | Completer | Dropout | | | Total
Male | 10,978
5,209 | 2,404
1,256 | | | Female | 5,769 | 1,148 | | | Hispanic
Black
White | 1,676
1,546
7,065 | 465
408
1,396 | |